VistA System Monitor (VSM) 3.0 Technical Manual (REDACTED) **July 2020** **Department of Veterans Affairs (VA)** Office of Information and Technology (OIT) **Enterprise Program Management Office (EPMO)** **Capacity and Performance Engineering (CPE)** # **Revision History** | Date | Revision | Description | Author | |------------------------|--------------|--|-----------------| | Date 07/22/2020 | Revision 1.0 | Initial VistA System Monitor (VSM) 3.0 Technical Manual: Upgraded to real time VistA System Monitor 3.0: Changed transmission to real time using HyperText Transport Protocol (HTTP). Updated the following monitors: | Author EPMO CPE | | | | VistA Timed Collection Monitor (VTCM) VistA Storage Monitor (VSTM) VistA Business Event Monitor (VBEM) VistA Message Count Monitor (VMCM) | | | | | VistA HL7 Monitor (VHLM) Added the following new monitors: | | | | | Vista Coversheet Monitor
(VCSM) VistA Error Trap Monitor
(VETM). | | # **Table of Contents** | Re | evision Histo | ory | ii | |-----|---------------|---|-----| | Lis | t of Figures | 3 | V | | Lis | t of Tables | | vi | | Or | ientation | | vii | | 1 | Proces | ss Overview | 1 | | | 1.1 Vis | tA Timed Collection Monitor (VTCM) Specific Process | 2 | | | 1.1.1 | VTCM Monitor—Starting and Stopping | | | | 1.1.2 | VTCM Metric Collection | 3 | | | 1.1.3 | VTCM Metric Transmission | 3 | | | 1.2 Vis | tA Message Count Monitor (VMCM) Specific Process | 4 | | | 1.2.1 | VMCM Monitor—Starting and Stopping | 4 | | | 1.2.2 | VMCM Metric Collection | 5 | | | 1.2.3 | VMCM Metric Transmission | 5 | | | 1.3 Vis | tA HL7 Monitor (VHLM) Specific Process | 6 | | | 1.3.1 | VHLM Monitor—Starting and Stopping | 6 | | | 1.3.2 | VHLM Metric Collection | | | | 1.3.3 | VHLM Metric Transmission | 7 | | | | tA Storage Monitor (VSTM) Specific Process | | | | 1.4.1 | VSTM Monitor—Starting and Stopping | | | | 1.4.2 | VSTM Metric Collection | | | | 1.4.3 | VSTM Metric Transmission | | | | | tA Business Event (VBEM) Specific Process | | | | 1.5.1 | VBEM Monitor—Starting and Stopping | | | | 1.5.2 | VBEM Metric Collection | | | | 1.5.3 | VBEM Metric Transmission | | | | | tA Coversheet Monitor (VCSM) Specific Process | | | | 1.6.1 | VCSM Monitor—Starting and Stopping | | | | 1.6.2 | VCSM Metric Collection | | | | 1.6.3 | VCSM Metric Transmission | | | | | tA Error Trap Monitor (VETM) Specific Process | | | | 1.7.1 | VETM Monitor—Starting and Stopping | | | | 1.7.2 | VETM Metric Collection | | | _ | 1.7.3 | VETM Metric Transmission | | | 2 | Files | | | | | 2.1 VS | M CONFIGURATION (#8969) File; Global: ^KMPV(8969 | | | | 2.1.1 | Data Dictionary | | | | 2.1.2 | VSM CONFIGURATION (#8969) File—Field Descriptions | | | | 22 VS | M MONITOR DEFAULTS (#8969 02) File: Global: ^KMPV(8969 02 | 18 | | | 2.2 | 2.1 Data | Dictionary | 18 | |---|------|-----------|--|----| | | 2.2 | | Descriptions | | | | 2.3 | VSM CAC | HE TASK LOG (#8969.03) File; Global: ^KMPV(8969.03 | 20 | | | 2.3 | 3.1 Data | Dictionary | 20 | | | 2.3 | 3.2 Field | Descriptions | 20 | | | 2.4 | ^KMPTMI | P("KMPV"—Temporary Data Storage | 21 | | | 2.4 | | VI Usage of ^KMPTMP | | | | 2.4 | | И Usage of ^KMPTMP | | | | 2.4 | | M Usage of ^KMPTMP | | | | 2.4 | | M Usage of ^KMPTMP (SYNC/ASYNC) | | | | 2.4 | | M Usage of ^KMPTMP | | | | 2.4 | | M Usage of ^KMPTMP | | | | 2.4 | .7 VETI | M Usage of ^KMPTMP | 23 | | 3 | Ro | utines | | 23 | | | 3.1 | VistA Tim | ed Collection Monitor (VTCM) Specific Routine | 24 | | | 3.2 | | sage Count Monitor (VMCM) Specific Routine | | | | 3.3 | | Monitor (VHLM) Specific Routine | | | | 3.4 | | rage Monitor (VSTM) Specific Routine | | | | 3.5 | | siness Event Monitor (VBEM) Specific Routine | | | | 3.6 | | rersheet Monitor (VCSM) Specific Routine | | | | 3.7 | | or Trap Monitor (VETM) Specific Routine | | | | 3.8 | | y Routines | | | 4 | Ex | • | otions | | | | 4.1 | | M MANAGEMENT Menu Option | | | | 4.2 | | CM DATA RETRANSMISSION Option | | | | 4.3 | | ICM DATA RETRANSMISSION Option | | | | 4.4 | | LM DATA RETRANSMISSION Option | | | | 4.5 | | TM DATA RETRANSMISSION Option | | | | 4.6 | | EM DATA RETRANSMISSION Option | | | | 4.7 | | SM DATA RETRANSMISSION Option | | | | 4.8 | | TM DATA RETRANSMISSION Option | | | | 4.9 | | IENT-SRV Option—Deprecated | | | _ | 4.10 | | NAGEMENT MENU | | | 5 | | • | | | | 6 | Ap | olication | Programming Interfaces (APIs) | 35 | | 7 | Ext | ernal Rel | ationships | 36 | | | 7.1 | | sk Manager | | | | 7.2 | | ncies | | | | 7.2 | - | ages | | | 8 | Inte | ernal | Relationships | 37 | |-----|---------|--------|--|----| | | 8.1 | LIST | TEMPLATE (#409.61) File | 37 | | | 8. | 1.1 | KMPV MANAGEMENT List Template | | | | 8.2 | PRO | TOCOL (#101) File | | | | 8.2 | 2.1 | KMPV START MONITOR Protocol | | | | | 2.2 | KMPV STOP MONITOR Protocol | | | | 8.2 | 2.3 | KMPV VIEW CFG Protocol | | | | _ | 2.4 | KMPV ALLOW TEST SYSTEM Protocol | | | | _ | 2.5 | KMPV CONTACT Protocol | | | | | 2.6 | KMPV DELETE DATA Protocol | | | | _ | 2.7 | KMPV MANAGEMENT MENU Protocols | | | | 8.3 | | M (#.403) File | | | | _ | 3.1 | KMPV EDIT CONFIGURATION Form | | | | | 3.2 | KMPV VIEW CONFIGURATION Form | | | | | 3.3 | Database Integration Agreements (IAs) | | | 9 | Glo | bal \ | /ariables | 40 | | 10 | Sec | curity | / | 40 | | | 10.1 | Mail | Group | 40 | | | 10.2 | Rem | ote Systems | 41 | | | 10.3 | Arch | niving | 41 | | | 10.4 | Inter | facingfacing | 41 | | | 10.5 | Elec | tronic Signatures | 41 | | | 10.6 | Secu | ırity Menus and Options | 41 | | | 10.7 | Secu | ırity Keys | 42 | | | 10.8 | File | Security | 42 | | | 10.9 | Refe | rences | 42 | | 11 | Tro | uble | shooting | 42 | | | 11.1 | Ope | rational Support | 42 | | | 11.2 | _ |
Enterprise Service Desk (ESD) Support | | | | | | | | | | | | List of Figures | | | Fig | gure 1: | VSM | CONFIGURATION (#8969) File—Data Dictionary | 15 | | Fig | gure 2: | VSM | MONITOR DEFAULTS (#8969.02) File—Data Dictionary | 18 | | | | | CACHE TASK LOG (#8969.03) File—Data Dictionary | | | Fig | gure 4: | KMP\ | V VSM MANAGEMENT Menu Option | 33 | | Fig | gure 5: | KMP\ | VTCM DATA RETRANSMISSION Option | 33 | | | | | VMCM DATA RETRANSMISSION Option | | | Fig | gure 7: | KMP\ | V VHLM DATA RETRANSMISSION Option | 34 | | Figure 8: KMPV VSTM DATA RETRANSMISSION Option | 34 | |--|------| | Figure 9: KMPV VBEM DATA RETRANSMISSION Option | | | Figure 10: KMPV-CLIENT-SRV Option | | | Figure 11: KMPV MANAGEMENT List Template | 37 | | Figure 12: KMPV START MONITOR Protocol | | | Figure 13: KMPV STOP MONITOR Protocol | 38 | | Figure 14: KMPV VIEW CFG Protocol | 38 | | Figure 15: KMPV ALLOW TEST SYSTEM Protocol | 38 | | Figure 16: KMPV CONTACT Protocol | 38 | | Figure 17: KMPV DELETE DATA Protocol | 38 | | Figure 18: KMPV MANAGEMENT MENU | | | Figure 19: KMPV EDIT CONFIGURATION Form | 39 | | Figure 20: KMPV VIEW CONFIGURATION Form | 40 | | Figure 21: VSM Database Integration Agreements (IAs) | 40 | | Figure 22: KMPVOPS Security Key | 42 | | | | | List of Tables | | | Table 1: Documentation Symbol Descriptions | viii | | Table 2: VSM CONFIGURATION (#8969) File—Field Descriptions | 16 | | Table 3: VSM MONITOR DEFAULTS (#8969.02) File—Field Descriptions | 18 | | Table 4: VSM CACHE TASK LOG (#8969.03) File—Field Descriptions | 20 | | Table 5: VTCM Routine | 24 | | Table 6: VMCM Routine | 24 | | Table 7: VHLM Routine | 24 | | Table 8: VSTM Routine | 25 | | Table 9: VBEM Routine | | | Table 10: VCSM Routine | | | Table 11: VETM Routine | | | Table 12: VSM Utility Routines | | | Table 13: Caché Task Manager Task Values | | | Table 14: VSM Required Packages | 37 | #### Orientation #### **How to Use this Manual** The purpose of this guide is to provide instructions for use and maintenance of the Veterans Health Information Systems and Technology Architecture (VistA) Capacity and Performance Engineering (CPE) VistA System Monitor (VSM) 3.0 software. Throughout this manual, advice and instructions are offered regarding the use of the VSM software and the functionality it provides for VistA software products. #### **Intended Audience** The intended audience of this manual is the following stakeholders: - Enterprise Program Management Office (EPMO)—System engineers and Capacity Management personnel responsible for enterprise capacity planning and system architecture. - System Administrators—System administrators and Capacity Management personnel at local and regional Department of Veterans Affairs (VA) sites who are responsible for computer management and system security on the VistA M Servers. - **EPMO Developers**—VistA legacy development teams. - Product Support (PS). #### **Disclaimers** #### Software Disclaimer This software was developed at the Department of Veterans Affairs (VA) by employees of the Federal Government in the course of their official duties. Pursuant to title 17 Section 105 of the United States Code this software is *not* subject to copyright protection and is in the public domain. VA assumes no responsibility whatsoever for its use by other parties, and makes no guarantees, expressed or implied, about its quality, reliability, or any other characteristic. We would appreciate acknowledgement if the software is used. This software can be redistributed and/or modified freely provided that any derivative works bear some notice that they are derived from it, and any modified versions bear some notice that they have been modified. #### **Documentation Disclaimer** This manual provides an overall
explanation of using the VistA System Monitor (VSM) 3.0 software; however, no attempt is made to explain how the overall VistA programming system is integrated and maintained. Such methods and procedures are documented elsewhere. We suggest you look at the various VA Internet and Intranet SharePoint sites and websites for a general orientation to VistA. For example, visit the Office of Information and Technology (OIT) Intranet website. DISCLAIMER: The appearance of any external hyperlink references in this manual does *not* constitute endorsement by the Department of Veterans Affairs (VA) of this Website or the information, products, or services contained therein. The VA does *not* exercise any editorial control over the information you find at these locations. Such links are provided and are consistent with the stated purpose of this VA Intranet Service. #### **Documentation Conventions** This manual uses several methods to highlight different aspects of the material: • Various symbols are used throughout the documentation to alert the reader to special information. Table 1 gives a description of each of these symbols: **Table 1: Documentation Symbol Descriptions** | Symbol | Description | | |------------|--|--| | (1) | NOTE / REF: Used to inform the reader of general information including references to additional reading material. | | | A | CAUTION / RECOMMENDATION / DISCLAIMER: Used to caution the reader to take special notice of critical information. | | - Descriptive text is presented in a proportional font (as represented by this font). - Conventions for displaying TEST data in this document are as follows: - o The first three digits (prefix) of any Social Security Numbers (SSN) begin with either "000" or "666". - o Patient and user names are formatted as follows: - <APPLICATION NAME/ABBREVIATION/NAMESPACE>PATIENT,<N> - <APPLICATION NAME/ABBREVIATION/NAMESPACE>USER,<N> Where "<*APPLICATION NAME/ABBREVIATION/NAMESPACE*>"is defined in the Approved Application Abbreviations document and "<*N*>" represents the first name as a number spelled out or as a number value and incremented with each new entry. For example, in VSM (KMP) test patient and user names would be documented as follows: - KMPVPATIENT, ONE or KMPVUSER, ONE - KMPVPATIENT,TWO or KMPVUSER,TWO - KMPVPATIENT, THREE or KMPVUSER, THREE - KMPVPATIENT,14 or KMPVUSER,14 - Etc. - "Snapshots" of computer online displays (i.e., screen captures/dialogues) and computer source code is shown in a *non*-proportional font and may be enclosed within a box. - o User's responses to online prompts are **bold** typeface and highlighted in yellow (e.g., <Enter>). The following example is a screen capture of computer dialogue, and indicates that the user should enter two question marks: Select Primary Menu option: ?? - o Emphasis within a dialogue box is **bold** typeface and highlighted in blue (e.g., STANDARD LISTENER: RUNNING). - o Some software code reserved/key words are **bold** typeface with alternate color font. - o References to "**Enter**" within these snapshots indicate that the user should press the **Enter** key on the keyboard. Other special keys are represented within <> angle brackets. For example, pressing the **PF1** key can be represented as pressing **PF1>**. - o Author's comments are displayed in italics or as "callout" boxes. NOTE: Callout boxes refer to labels or descriptions usually enclosed within a box, which point to specific areas of a displayed image. - This manual refers to the M programming language. Under the 1995 American National Standards Institute (ANSI) standard, M is the primary name of the MUMPS programming language, and MUMPS is considered an alternate name. This manual uses the name M. - All uppercase is reserved for the representation of M code, variable names, or the formal name of options, field/file names, and security keys (e.g., the XUPROGMODE security key). NOTE: Other software code (e.g., Delphi/Pascal and Java) variable names and file/folder names can be written in lower or mixed case (e.g., CamelCase). # **Documentation Navigation** This document uses Microsoft® Word's built-in navigation for internal hyperlinks. To add **Back** and **Forward** navigation buttons to the toolbar, do the following: - 1. Right-click anywhere on the customizable Toolbar in Word (*not* the Ribbon section). - 2. Select Customize Quick Access Toolbar from the secondary menu. - 3. Select the drop-down arrow in the "Choose commands from:" box. - 4. Select **All Commands** from the displayed list. - 5. Scroll through the command list in the left column until you see the **Back** command (circle with arrow pointing left). - 6. Select/Highlight the **Back** command and select **Add** to add it to your customized toolbar. - 7. Scroll through the command list in the left column until you see the **Forward** command (circle with arrow pointing right). - 8. Select/Highlight the **Forward** command and select **Add** to add it to the customized toolbar. - 9. Select **OK**. You can now use these **Back** and **Forward** command buttons in the Toolbar to navigate back and forth in the Word document when selecting hyperlinks within the document. **NOTE:** This is a one-time setup and is automatically available in any other Word document once you install it on the Toolbar. ## **How to Obtain Technical Information Online** Exported VistA M Server-based software file, routine, and global documentation can be generated using Kernel, MailMan, and VA FileMan utilities. **NOTE:** Methods of obtaining specific technical information online is indicated where applicable under the appropriate section. # **Help at Prompts** VistA M Server-based software provides online help and commonly used system default prompts. Users are encouraged to enter question marks at any response prompt. At the end of the help display, you are immediately returned to the point from which you started. This is an easy way to learn about any aspect of VistA M Server-based software. # **Obtaining Data Dictionary Listings** Technical information about VistA M Server-based files and the fields in files is stored in data dictionaries (DD). You can use the **List File Attributes** [DILIST] option on the **Data Dictionary Utilities** [DI DDU] menu in VA FileMan to print formatted data dictionaries. **REF:** For details about obtaining data dictionaries and about the formats available, see the "List File Attributes" section in the "File Management" section in the *VA FileMan Advanced User Manual*. # **Assumptions** This manual is written with the assumption that the reader is familiar with the following: - VistA computing environment: - o Kernel—VistA M Server software - o VA FileMan data structures and terminology—VistA M Server software - Microsoft® Windows environment - M programming language #### **Reference Materials** Readers who wish to learn more about VSM should consult the following: - VistA System Monitor (VSM) Deployment, Installation, Back-Out, and Rollback Guide (DIBRG) - VistA System Monitor (VSM) User Manual - VistA System Monitor (VSM) Technical Manual (this manual) - Capacity and Performance Engineering (CPE) website (for more information on CPE services). This site contains other information and provides links to additional documentation. VistA documentation is made available online in Microsoft® Word format and in Adobe® Acrobat Portable Document Format (PDF). The PDF documents *must* be read using the Adobe® Acrobat Reader, which is freely distributed by Adobe® Systems Incorporated at: http://www.adobe.com/ VistA documentation can be downloaded from the VA Software Document Library (VDL): http://www.va.gov/vdl/ REF: See the VistA System Monitor (VSM) manuals on the VDL. | VistA documentation and software can also be downloaded from the Product Support (PS) | |---| | Anonymous Directories. | # 1 Process Overview The Veterans Health Information Systems and Technology Architecture (VistA) System Monitor (VSM) 3.0 software is intended to collect Caché and VistA metrics related to system capacity and business usage. The package is made up of multiple collectors. The following seven collectors are deployed: - VistA Timed Collection Monitor (VTCM)—Collects Caché metrics at regularly scheduled intervals such that they can be used in conjunction with metrics gathered via other deployed collection tools. - VistA Storage Monitor (VSTM)—Collects storage metrics for each database twice monthly. This now includes the size of each global and information regarding the "0" node of each VistA file. - VistA Business Event Monitor (VBEM)—Collects Caché metrics for VistA functions (Menu Options, TaskMan Jobs and Remote Procedure Calls). - VistA Message Count Monitor (VMCM)—Collects inbound and outbound Health Level Seven (HL7) and HL7 Optimized (HLO) message counts per logical link at regularly scheduled intervals. - VistA HL7 Monitor (VHLM)—Collects metadata about HL7 messages (SYNC and ASYNC) as well as HLO messages at regularly scheduled intervals. - VistA Coversheet Monitor (VCSM)—Collects timing and metadata for CPRS coversheet loads at regularly scheduled intervals. - **VistA Error Trap Monitor (VETM)**—Collects data from the sites Kernel Error Trap, ERROR LOG (#3.075) file, at regularly scheduled intervals. This data is used for understanding VistA systems as they relate to the infrastructure on which they are deployed. As a general rule, any VSM monitor follows the following process (specifics for any monitor are listed below separately): - 1. Metrics are either collected on a periodic basis or aggregated to a similar time period. This allows metrics to be used in
conjunction with those from other tools already being used within the VA. - 2. Metrics are transferred from the VistA sites to the VSM national database via HyperText Transport Protocol (HTTP) or HyperText Transport Protocol Secure (HTTPS) per the monitors collection interval. - 3. A purge function is executed: At 12:01 each morning the Cachè Task Manager runs the KMPVRUN routine. This routine is responsible for starting each individual monitor. Prior to starting each monitor, the KMPVRUN routine calls PURGEDLY^KMPVCBG. This line tag/routine deletes any data that is older than the number of days specified in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file for that monitor type. In some cases, the collection routine may need to run on each separate node of a VistA system. This is accomplished via a task in the Caché Task Manager. The Caché Task Manager executes a routine each morning immediately after midnight. This routine looks at each monitor in the VSM CONFIGURATION (#8969) file. It first checks to see if the monitor's ONOFF (#.02) field value is set to **ON**. If so, it checks to see if the monitor has an entry in its CACHE DAILY TASK (#1.03) field. This field represents the name of the collection routine for a given monitor. If there is an entry in this field then the Caché task executes the **RUN** line tag of this routine. # 1.1 VistA Timed Collection Monitor (VTCM) Specific Process # 1.1.1 VTCM Monitor—Starting and Stopping #### 1.1.1.1 Starting VTCM Monitor To start the **VTCM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VTCM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VTCM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VTCM** entry. **NOTE**: Collection of metrics does *not* commence until the next execute of the Caché Task Manager task. #### 1.1.1.2 Stopping VTCM Monitor To stop the **VTCM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VTCM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VTCM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops upon its next iteration as it checks the ONOFF (#.02) field value before each collection. **NOTE:** If the collection job is stopped via the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, then metric collection does *not* restart until **12:01 AM** on the following day. If needed, collection can be started manually, but *must* be done on each separate node. To do this, enter the following at a programmer prompt on each node: #### D RUN^KMPVVTCM #### 1.1.2 VTCM Metric Collection VTCM metrics are collected via calls to the %ZOSVKSD routine from the KMPTCMRT routine. This routine reads values from the following API calls: - ##class(SYS.Stats.Dashboard).Sample() - ##class(SYS.Stats.Routine).Sample() - ##class(%SYSTEM.Config.SharedMemoryHeap).GetUsageSummary() - ##class(%SYSTEM.Config.SharedMemoryHeap).FreeCount() These calls are executed on a periodic basis as specified by the COLLECTION INTERVAL (#1.02) field in the VSM CONFIGURATION (#8969) file entry for **VTCM**. The default value is every **five** (5) minutes. Metrics are stored for the day in the **KMPTMP("KMPV", "VTCM"** global by day (\$H), node and time slot. **REF:** For details on file metrics, see Section 1.1.3. The collection routine, **KMPVVTCM**, runs until the start of a new day (new \$H value) unless the ONOFF (#.02) field value is set to **OFF** via the **VSM MANAGEMENT** menu option. Upon the next iteration of the collection process, the monitor checks this value and quits if turned **OFF**. If the monitor is turned **OFF** and back **ON**, metric collection does *not* resume until the start of the next day when the Caché Task Manager starts that day's collection. #### 1.1.3 VTCM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement, it immediately deletes that data from its system. 4. If data is *not* received, it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. # 1.2 VistA Message Count Monitor (VMCM) Specific Process ## 1.2.1 VMCM Monitor—Starting and Stopping #### 1.2.1.1 Starting VMCM Monitor To start the **VMCM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VMCM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VMCM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VMCM** entry. **NOTE:** Collection of metrics does *not* commence until the next execute of the Caché Task Manager task. #### 1.2.1.2 Stopping VMCM Monitor To stop the VMCM monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VMCM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the VMCM entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops upon its next iteration as it checks the ONOFF (#.02) field value before each collection. **NOTE:** If the collection job is stopped via the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option then metric collection does *not* restart until **12:01 AM** on the following day. If needed, collection can be started manually. To do this, enter the following at a programmer prompt on the **back-end** node: #### D RUN^KMPVVMCM #### 1.2.2 VMCM Metric Collection VMCM metrics are collected via the routine KMPMCMRT. This routine reads values from the ^HLCS global. It iterates through the HL7 logical links and records messages received, messages processed, message to send and messages sent. Also, it looks at the ^HLSTATS global to get HLO messages sent and received. These calls are executed on a periodic basis as specified by the COLLECTION INTERVAL (#1.02) field in the VSM CONFIGURATION (#8969) file entry for **VMCM**. The default value is every **15** minutes. Metrics are transmitted to the national database after each collection via an HTTP message. **REF:** For details on file metrics, see Section 1.2.3. The collection routine, **KMPMCMRT**, runs until the start of a new day (new \$H value) unless the ONOFF (#.02) field value is set to **OFF** via the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option. Upon the next iteration of the collection process, the monitor checks this value and quits if turned **OFF**. If the monitor is turned **OFF** and back **ON**, metric collection does *not* resume until the start of the next day when the Caché Task Manager starts that day's collection. #### 1.2.3 VMCM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. # 1.3 VistA HL7 Monitor (VHLM) Specific Process # 1.3.1 VHLM Monitor—Starting and Stopping #### 1.3.1.1 Starting VHLM Monitor To start the **VHLM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VHLM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VHLM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VHLM** entry. **NOTE**: Collection of metrics from the previous day will begin at the next scheduled TaskMan run. #### 1.3.1.2 Stopping VHLM Monitor To stop the VHLM monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VHLM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02)
field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VHLM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. #### 1.3.2 VHLM Metric Collection **VHLM** metrics are collected via the routine **KMPHLMRT**. This routine reads values from the following globals: - HL7 Messages: - o ^HL(772, - o ^HLMA - HLO Messages: - o ^HLA - o ^HLB It extracts metadata from each HL7 and HLO message in those globals from the previous day. Metrics include the following: - Total Number of Characters - Sending Application - Receiving Application - Message Protocol It does *not* collect any Personal Identifiable Information (PII)/ Personally-Identifiable Health Information (PHI) data. **REF:** For details on file metrics, see Section 1.3.3. The collection routine, **KMPHLMRT**, runs until the start of a new day (new \$H value) unless the ONOFF (#.02) field value is set to **OFF** via the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option. Upon the next iteration of the collection process, the monitor checks this value and quits if turned **OFF**. If the monitor is turned **OFF** and back **ON**, metric collection does *not* resume until the start of the next day when the Caché Task Manager starts that day's collection. #### 1.3.3 VHLM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received, it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. # 1.4 VistA Storage Monitor (VSTM) Specific Process # 1.4.1 VSTM Monitor—Starting and Stopping #### 1.4.1.1 Starting VSTM Monitor To start the **VSTM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VSTM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VSTM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VHLM** entry. **NOTE**: Collection of metrics does *not* commence until the next execute of the Caché Task Manager task. #### 1.4.1.2 Stopping VSTM Monitor To stop the **VSTM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VSTM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VSTM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops upon its next iteration as it checks the ONOFF (#.02) field value before each collection. **NOTE:** The **VSTM** collector runs on the 1st and the 15th of each month. #### 1.4.2 VSTM Metric Collection **VSTM** metrics are collected via the **KMPSTMRT** routine. This routine executes a portion the **%FreeCnt** routine logic to collect storage metrics for each database. It calls the legacy Statistical Analysis of Global Growth (SAGG) software to get global sizes and "0" node data. **REF:** For details on file metrics, see Section 1.4.3. #### 1.4.3 VSTM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. # 1.5 VistA Business Event (VBEM) Specific Process # 1.5.1 VBEM Monitor—Starting and Stopping #### 1.5.1.1 Starting VBEM Monitor To start the **VBEM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VBEM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VBEM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VBEM** entry. **NOTE**: The collection of **VBEM** metrics begins immediately. #### 1.5.1.2 Stopping VBEM Monitor To stop the **VBEM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VBEM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VBEM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops immediately. #### 1.5.2 VBEM Metric Collection **VBEM** metrics are collected via the **KMPBEMRT** routine. This routine reads the following values on a periodic basis as specified by the COLLECTION INTERVAL (#1.02) field in the VSM CONFIGURATION (#8969) file entry for **VBEM**: - CPU - Lines - Commands - GloRefs The default value is every **five** (5) minutes. **REF:** For details on file metrics, see Section 1.5.3. The metric collection starts/stops immediately based on the ON/OFF switch in the VSM MANAGEMENT menu option. #### 1.5.3 VBEM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. # 1.6 VistA Coversheet Monitor (VCSM) Specific Process # 1.6.1 VCSM Monitor—Starting and Stopping #### 1.6.1.1 Starting VCSM Monitor To start the **VCSM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STRT** action. - 3. Choose **VCSM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VCSM** entry. - b. Schedules the daily TaskMan task, which transfers any data *not* received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VCSM** entry. **NOTE**: The collection of **VCSM** metrics begins immediately. #### 1.6.1.2 Stopping VCSM Monitor To stop the **VCSM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VCSM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VCSM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops immediately. #### 1.6.2 VCSM Metric Collection **VCSM** metrics are collected via the **KMPCSMRT** routine. This routine reads the following values on a periodic basis as specified by the COLLECTION INTERVAL (#1.02) field in the VSM CONFIGURATION (#8969) file entry for **VCSM**: - Foreground Time - Background Time - Client Internet Protocol (IP) Address - Patient Data File Number (DFN)¹ The default value is every **five** (5) minutes. **REF:** For details on file metrics, see Section 1.6.3. The metric collection starts/stops immediately based on the ON/OFF switch in the VSM MANAGEMENT menu option. #### 1.6.3 VCSM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default. ¹ This is the IEN (.001 Field) in the PATIENT (#2) file. # 1.7 VistA Error Trap Monitor (VETM) Specific Process # 1.7.1 VETM Monitor—Starting and Stopping #### 1.7.1.1 Starting VETM Monitor To start the **VETM** monitor, do the following: - 1. Use the VSM MANAGEMENT menu option. - 2. Choose the **STRT** action. - 3. Choose **VETM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **ON** in the VSM CONFIGURATION (#8969) file for the **VETM** entry. - b.
Schedules the daily TaskMan task, which transfers any data not received to the Capacity and Performance Engineering (CPE) national database. This TaskMan task is scheduled using the values found in the TASKMAN SCHEDULE FREQUENCY (#1.05) and TASKMAN SCHEDULE START (#1.06) fields in the VSM CONFIGURATION (#8969) file for the **VETM** entry. **NOTE**: The collection of **VETM** metrics begins immediately. #### 1.7.1.2 Stopping VETM Monitor To stop the **VETM** monitor, do the following: - 1. Use the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option, which is located under the **Capacity Planning** [XTCM MAIN] menu. - 2. Choose the **STOP** action. - 3. Choose **VETM** at the monitor prompt. This does two things: - a. Sets the ONOFF (#.02) field to **OFF** in the VSM CONFIGURATION (#8969) file for the **VETM** entry. - b. Un-schedules the TaskMan task started in the **STRT** action. The collector stops immediately. #### 1.7.2 **VETM Metric Collection** **VETM** metrics are collected via the **KMPETMRT** routine. This routine reads the following values on a periodic basis as specified by the COLLECTION INTERVAL (#1.02) field in the VSM CONFIGURATION (#8969) file entry for **VETM**: - Error - Line - Job Number • Current IO The default value is every 15 minutes. **REF:** For details on file metrics, see Section 1.7.3. #### 1.7.3 VETM Metric Transmission - 1. Data is transferred to the CPE national database at each collection interval. - 2. Upon receipt of this data the national server sends an acknowledgement to the site. - 3. Once the site receives this acknowledgement it immediately deletes that data from its system. - 4. If data is *not* received it will be stored on the VistA system and resent up to the value set in the DAYS TO KEEP DATA (#1.01) field in the VSM CONFIGURATION (#8969) file at which time it will be purged. This is set to **seven** (7) days by default # 2 Files This section lists the files associated with the VistA System Monitor (VSM) application. The files are: - VSM CONFIGURATION (#8969) File; Global: ^KMPV(8969) - VSM MONITOR DEFAULTS (#8969.02) File; Global: ^KMPV(8969.02 Deprecated - VSM CACHE TASK LOG (#8969.03) File; Global: ^KMPV(8969.03) - ^KMPTMP("KMPV"—Temporary Data Storage: - o VTCM Usage of ^KMPTMP - o VSTM Usage of ^KMPTMP - o VMCM Usage of ^KMPTMP - o VHLM Usage of ^KMPTMP (SYNC/ASYNC) - o VHLM Usage of ^KMPTMP (HLO) - o VBEM Usage of ^KMPTMP - VCSM Usage of ^KMPTMP - o VETM Usage of ^KMPTMP ## 2.1 VSM CONFIGURATION (#8969) File; Global: ^KMPV(8969 # 2.1.1 Data Dictionary Figure 1: VSM CONFIGURATION (#8969) File—Data Dictionary ``` STORED IN ^KMPV(8969, (7 ENTRIES) This file contains current configuration data related to the daily operation of each monitor deployed. CROSS REFERENCED BY: MONITOR KEY(B) ^KMPV(8969,D0,0)= (#.01) MONITOR KEY [1F] ^ (#.02) ONOFF [2S] ^ (#.03) FULL ==>NAME [3F] ^ (#.04) VERSION [4N] ^ (#.05) VERSION INSTALL ==>DATE [5D] ^ ^KMPV(8969,D0,1)= (#1.01) DAYS TO KEEP DATA [1N] ^ (#1.02) COLLECTION ==>INTERVAL [2N] ^ (#1.03) CACHE DAILY TASK [3F] ^ (#1.04) ==>ALLOW TEST SYSTEM [4S] ^ (#1.05) TASKMAN SCHEDULE FREQUENCY ==>[5F] ^ (#1.06) TASKMAN SCHEDULE START [6F] ^ (#1.07) ==>TASKMAN OPTION [7F] ^ (#1.08) START PERFMON [8S] ^ (#1.09) ==>ENCRYPT [9S] ^ ^KMPV(8969,D0,2)= (#2.01) LAST START TIME [1D] ^ (#2.02) LAST STOP TIME [2D] ==>^ (#2.03) LAST RUN TIME [3N] ^ ^KMPV(8969,D0,3)= (#3.01) NATIONAL DATA EMAIL ADDRESS [1F] ^ (#3.02) NATIONAL ==>SUPPORT EMAIL ADDRESS [2F] ^ (#3.03) VSM CFG EMAIL ADDRESS ==>[3F] ^ (#3.04) LOCAL SUPPORT EMAIL ADDRESS [4F] ^ ^KMPV(8969,D0,4)= (#4.01) NATIONAL IP ADDRESS [1F] ^ (#4.02) NATIONAL FQDN ==>[2F] ^ (#4.03) NATIONAL PORT [3N] ^ (#4.04) APIKEY [4F] ^ INPUT TEMPLATE(S): PRINT TEMPLATE(S): SORT TEMPLATE(S): FORM(S)/BLOCK(S): ^DIST(.403,152)= KMPV EDIT CONFIGURATION ^DIST(.404,554)= KMPV EDIT CFG ^DIST(.404,557)= KMPV EDIT TITLE ^DIST(.403,153)= KMPV VIEW CONFIGURATION ^DIST(.404,555)= KMPV VIEW CFG ^DIST(.404,556)= KMPV VIEW TITLE ``` # 2.1.2 VSM CONFIGURATION (#8969) File—Field Descriptions Table 2: VSM CONFIGURATION (#8969) File—Field Descriptions | Field Name | Field
Number | Description | |----------------------------------|-----------------|--| | MONITOR
KEY | 8969, .01 | Four Letter acronym used to identify specific monitor. | | ONOFF | 8969, .02 | Flag used to stop or continue monitor collection. | | FULL NAME | 8969, .03 | Descriptive name for specific monitor. Usually related to the Monitor Key. For example, VTCM = VistA Timed Collection Monitor. | | VERSION | 8969, .04 | Current version of VSM software. | | INSTALL
DATE | 8969, .05 | Date current version of software was installed. | | DAYS TO
KEEP DATA | 8969, 1.01 | Number of days that unsent data is allowed to remain in ^KMPTMP("KMPV" before the purge routine kills it. Limited to 3-7 days. Data older than this value is deleted; regardless of the reason it has <i>not</i> been sent to the national database, in order to assure global does <i>not</i> grow unchecked. | | COLLECTION
INTERVAL | 8969, 1.02 | The number in minutes used to gather or aggregate metrics. Monitors that collect metrics on a periodic basis use this value to wait between collections. Monitors that collect data continuously use this value for aggregation of metrics. | | CACHE DAILY
TASK | 8969, 1.03 | The name of the routine, if applicable, to start each day's collection. The Caché Task Manager calls the RUN line tag of this routine at the start of every day. This allows collection tasks to run on each node of a VistA system: front-end and back-end . | | ALLOW TEST
SYSTEM | 8969, 1.04 | If set to YES this allows the monitors to run on test systems. Otherwise monitors exit if the current UCI is <i>not</i> set as PROD per ^%ZOSF("UCI") . | | TASKMAN
SCHEDULE
FREQUENCY | 8969, 1.05 | The value used to automatically reschedule the TaskMan tasks (e.g., 1D or 1W). | | TASKMAN
SCHEDULE
START | 8969, 1.06 | The time each monitor's TaskMan task should be scheduled. (e.g., T+1@0001). | | TASKMAN
OPTION | 8969, 1.07 | The OPTION (#19) file entry used by TaskMan to schedule the daily background jobs. | | Field Name | Field
Number | Description | |---|-----------------|---| | START
PERFMON | 8969, 1.08 | The KMPVRUN routine executes daily immediately after midnight: If START PERFMON is set to 1, then this routine attempts to start the Performance Monitor if it is not running. If START PERFMON is set to 0, this section of code is skipped. | | ENCRYPT | 8969, 1.09 | If set to 1 (YES), then VSM HTTP requests are sent using SSL/TLS encryption (HTTPS). If set to 0 (NO), then HTTP requests will be sent without SSL/TLS encryption (HTTP). | | LAST START
TIME | 8969, 2.01 | Time last TaskMan task was started for a specific monitor. | | LAST STOP
TIME | 8969, 2.02 | Time last TaskMan task completed for a specific monitor. | | LAST RUN
TIME | 8969, 2.03 | Time in seconds from start to completion of most recent run for a specific monitor TaskMan task. | | NATIONAL
DATA EMAIL
ADDRESS | 8969, 3.01 | Email address used to send metric data to the national Capacity and Performance Engineering (CPE) database. | | NATIONAL
SUPPORT
EMAIL
ADDRESS | 8969, 3.02 | Email address used to send messages to the CPE VistA CP mail group. | | VSM CFG
EMAIL
ADDRESS | 8969, 3.03 | Email address used to send data other than daily metrics to CPE national database. | | LOCAL
SUPPORT
EMAIL
ADDRESS | 8969, 3.04 | Optional email address for local support personnel. If present, any email that would be sent to the national support group also goes to the local support group. | | NATIONAL IP
ADDRESS | 8969, 4.01 | This field holds the IP address of the national system receiving VSM metric data transmissions. | | NATIONAL
FQDN | 8969, 4.02 | This field holds the fully qualified domain name of the service receiving metric data from VSM. | | Field Name | Field
Number | Description | |------------------|-----------------|--| | NATIONAL
PORT | 8969, 4.03 | This field contains the port number of the national service receiving VSM metrics. This field is only used if the following ports are <i>not</i> to be used: HTTP: Standard port REDACTED . HTTPS: Port REDACTED . | | API KEY | 8969, 4.04 | Header key for Amazon Web Services (AWS) API Gateway. | # 2.2 VSM MONITOR DEFAULTS (#8969.02) File; Global: ^KMPV(8969.02 # 2.2.1 Data Dictionary Figure 2: VSM MONITOR DEFAULTS (#8969.02) File—Data Dictionary ``` CROSS REFERENCED BY: MONITOR KEY(B) ^KMPV(8969.02,D0,0) = (#.01) MONITOR KEY [1F] ^ (#.02) DAYS TO KEEP DATA [2N] ^ (#.03) COLLECTION INTERVAL [3N] ^ (#.04) CACHE DAILY TASK [4F] ^ (#.05) ALLOW TEST SYSTEM [5S] ^ (#.06) TASKMAN SCHEDULE FREQUENCY [6F] ^ (#.07) TASKMAN SCHEDULE START [7F] ^ (#.08) TASKMAN OPTION [8F] ^ KMPV(8969.02,D0,1) = (#1.01) NATIONAL DATA EMAIL ADDRESS [1F] ^ (#1.02) NATIONAL SUPPORT EMAIL ADDRESS [2F] ^ (#1.03) VSM CFG EMAIL ADDRESS [3F] ^ ``` ##
2.2.2 Field Descriptions Table 3: VSM MONITOR DEFAULTS (#8969.02) File—Field Descriptions | Field Name | Field
Number | Description | |------------------------|-----------------|--| | MONITOR
KEY | 8969.02, .01 | Two to four letter acronyms used to identify specific monitor. | | DAYS TO
KEEP DATA | 8969.02, .02 | Number of days that unsent data is allowed to remain in ^KMPTMP("KMPV" before the purge routine kills it. Limited to 3-7 days. Data older than this value is deleted; regardless of the reason it has <i>not</i> been sent to the national database, in order to assure global does <i>not</i> grow unchecked. | | COLLECTION
INTERVAL | 8969.02, .03 | The number in minutes used to gather or aggregate metrics. Monitors that collect metrics on a periodic basis use this value to wait between collections. Monitors that collect data continuously use this value for aggregation of metrics. | | Field Name | Field
Number | Description | |---|------------------|---| | CACHE DAILY
TASK | 8969.02, .04 | The name of the routine, if applicable, to start each days collection. The Caché Task Manager calls the RUN line tag of this routine at the start of every day. This allows collection tasks to run on each node of a VistA system: front-end and back-end . | | ALLOW TEST
SYSTEM | 8969.02, .05 | If set to YES this allows the monitors to run on test systems. Otherwise monitors exit if the current UCI is <i>not</i> set as PROD per ^%ZOSF("UCI") . | | TASKMAN
SCHEDULE
FREQUENCY | 8969.02, .06 | The value used to automatically reschedule the TaskMan tasks. (e.g., 1D or 1W). | | TASKMAN
SCHEDULE
START | 8969.02, .07 | The time each monitor's TaskMan task should be scheduled. (e.g., T+1@0001). | | TASKMAN
OPTION | 8969.02, .08 | The OPTION (#19) file entry used by TaskMan to schedule the daily background jobs. | | START
PERFMON | 8969.02, .09 | The KMPVRUN routine executes daily immediately after midnight: If START PERFMON is set to 1, then this routine attempts to start the Performance Monitor if it is not running. If START PERFMON is set to 0, this section of code is skipped. | | ENCRTYP | 8969.02, .1 | If set to 1 (YES), then VSM HTTP requests are sent using SSL/TLS encryption (HTTPS). If set to 0 (NO), then HTTP requests are sent without SSL/TLS encryption (HTTP). | | NATIONAL
DATA EMAIL
ADDRESS | 8969.02,
1.01 | Email address used to send metric data to the national CPE database. | | NATIONAL
SUPPORT
EMAIL
ADDRESS | 8969.02,
1.02 | Email address used to send messages to the CPE VistA CP mail group. | | VSM CFG
EMAIL
ADDRESS | 8969.02,
1.03 | Email address used to send data other than daily metrics to CPE national database. | | NATIONAL IP
ADDRESS | 8969.02,
2.01 | This field holds the IP address of the national system receiving VSM metric data transmissions. | | Field Name | Field
Number | Description | |------------------|------------------|--| | NATIONAL
FQDN | 8969.02,
2.02 | This holds the fully qualified domain name of the service receiving metric data from VSM. | | NATIONAL
PORT | 8969.02,
2.03 | This contains the port number of the national service receiving VSM metrics. This field is only used if the following ports are <i>not</i> to be used: HTTP: Standard port REDACTED . HTTPS: port REDACTED . | | API KEY | 8969.02,
2.04 | Header key for AWS API Gateway. | # 2.3 VSM CACHE TASK LOG (#8969.03) File; Global: ^KMPV(8969.03 # 2.3.1 Data Dictionary Figure 3: VSM CACHE TASK LOG (#8969.03) File—Data Dictionary ``` CROSS REFERENCED BY: DATE (B) INDEXED BY: DATE & NODE (C) ^KMPV(8969.03,D0,0) = (#.01) DATE [1D] ^ (#.02) NODE [2F] ^ (#.03) VTCM RUNTIME [3D] ^(#.04) VSTM RUNTIME [4D] ^ (#.05) VMCM RUNTIME [5D] ``` # 2.3.2 Field Descriptions Table 4: VSM CACHE TASK LOG (#8969.03) File—Field Descriptions | Field Name | Field
Number | Description | |-----------------|-----------------|---| | DATE | 8969.03, .01 | Run date for specific monitor as started from The Caché Task Manager. | | NODE | 8969.03, .02 | Specific node on which collection routine was run. | | VTCM
RUNTIME | 8969.03, .03 | Time the VistA Timed Collection Monitor (VTCM) was started in VA FileMan date/time format. | | VSTM
RUNTIME | 8969.03, .04 | Time the VistA Storage Monitor (VSTM) was started in VA FileMan date/time format. | | VMCM
RUNTIME | 8969.03, .05 | Time the VistA Message Count Monitor (VMCM) was started in VA FileMan date/time format. | # 2.4 ^KMPTMP("KMPV"—Temporary Data Storage **^KMPTMP** is a temporary global used by multiple **KMP** packages including KMPV – VistA System Monitor. CAUTION: This global is *not* in VA FileMan format and should *not* be journaled. The following sections document how the VSM monitors use this global. # 2.4.1 VTCM Usage of ^KMPTMP VTCM ^KMPTMP usage: - ^KMPTMP ("KMPV", "VTCM", "TEMP") holds metrics from the previous collection. These are used to determine the difference between the previous and current collections to provide metrics/second. - ^KMPTMP ("KMPV", "VTCM", "RETRY") holds JavaScript Object Notation (JSON) strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VTCM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. ## 2.4.2 VSTM Usage of ^KMPTMP VSTM **^KMPTMP** usage: - ^KMPTMP ("KMPV", "VSTM", "TRANSMIT") temporarily collates collected data from transmission. - ^KMPTMP ("KMPV", "VSTM", "RETRY") holds JSON strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VSTM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. ## 2.4.3 VMCM Usage of ^KMPTMP VMCM ^KMPTMP usage: - ^KMPTMP ("KMPV", "VMCM", "PREVIOUS") holds metrics from the previous collection. This is used to find the number of messages per the current time period. - ^KMPTMP ("KMPV", "VMCM", "TRANSMIT") temporarily collates collected data from transmission. - ^KMPTMP ("KMPV", "VMCM", "RETRY") holds JSON strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VMCM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. ## 2.4.4 VHLM Usage of ^KMPTMP (SYNC/ASYNC) VHLM **^KMPTMP** (SYNC/ASYNC) usage: - ^KMPTMP ("KMPV", "VHLM", "TRANSMIT") temporarily collates collected data from transmission. - ^KMPTMP ("KMPV", "VHLM", "RETRY") holds JSON strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VHLM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. # 2.4.5 VBEM Usage of ^KMPTMP VBEM ^KMPTMP usage: - ^KMPTMP ("KMPV", "VBEM", "DLY") stores raw metrics as they are collected upon execution of: - Menu Options - o RPC Calls - TaskMan Options - ^KMPTMP ("KMPV", "VBEM", "COMPRESS") aggregates metrics, removing the individual job numbers. - ^KMPTMP ("KMPV", "VBEM", "TRANSMIT") temporarily collates collected data from transmission. - ^KMPTMP ("KMPV", "VBEM", "RETRY") holds JSON strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VBEM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. ## 2.4.6 VCSM Usage of ^KMPTMP VCSM **^KMPTMP** usage: - ^KMPTMP ("KMPV", "KMPDT", "ORWCV") backgrounds Coversheet Timings based on actual RPC events. - ^KMPTMP ("KMPV", "KMPDT", "ORWCV-FT") foregrounds Coversheet Timings based on actual RPC events. - ^KMPTMP ("KMPV", "VCSM", "TRANSMIT") temporarily collates collected data from transmission. - ^KMPTMP ("KMPV", "VCSM", "RETRY") holds JSON strings for messages sent to the national database that received no acknowledgement. It attempts to resend via the KMPV VCSM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. ## 2.4.7 VETM Usage of ^KMPTMP VETM **^KMPTMP** usage: - ^KMPTMP ("KMPV", "VETM", "TEMP") stores the last error number transmitted. - ^KMPTMP ("KMPV", "VETM", "RETRY") holds JSON strings for messages sent to the national database that received no Acknowledgement. It attempts to resend via the KMPV VETM DATA RETRANSMISSION tasked option once a day up to the number of days specified in the
DAYS TO KEEP DATA (#1.01) configuration field in the VSM CONFIGURATION (#8969) file. # 3 Routines This section lists the routines and line tags for VistA System Monitor (VSM) monitors. The routines include: - VistA Timed Collection Monitor (VTCM) Specific Routine - VistA Message Count Monitor (VMCM) Specific Routines - VistA HL7 Monitor (VHLM) Specific Routines - VistA Storage Monitor (VSTM) Specific Routine - VistA Business Event Monitor (VBEM) Specific Routines - VistA Coversheet Monitor (VCSM) Specific Routines - VistA Error Trap Monitor (VETM) Specific Routines - VSM Utility Routines # 3.1 VistA Timed Collection Monitor (VTCM) Specific Routine **Table 5: VTCM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPTCMRT | | Collect Caché Metrics for the VistA
Timed Collection Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests. | | | RETRY | Transmit data that was not successfully sent on previous attempts. | # 3.2 VistA Message Count Monitor (VMCM) Specific Routine **Table 6: VMCM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPMCMRT | | Collect message metrics for the VistA Message Count Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests | | | HLODAILY | Collect HLO metrics | | | CALCDELT | Calculate the delta between the previous and current collections. | | | RETRY | Transmit data that was not successfully sent on previous attempts | # 3.3 VistA HL7 Monitor (VHLM) Specific Routine **Table 7: VHLM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPHLMRT | | Collect HL7/HLO metrics for the VistA HL7 Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests. | 24 | Routine | Line Tag | Description | |---------|----------|--| | | RETRY | Transmit data that was not successfully sent on previous attempts. | # 3.4 VistA Storage Monitor (VSTM) Specific Routine **Table 8: VSTM Routine** | Routine | Line Tag | Description | |----------|----------|---| | KMPSTMRT | | Collect storage metrics for the VistA Storage Monitor. | | | RUN | Entry point. Calls the STORAGE, ZERONODE, <i>and</i> GLOBALS line tags. | | | STORAGE | Collects storage metrics and sends to the national database via an HTTP request. | | | ZERONODE | Collects zero node metrics and sends to the national database via an HTTP request. | | | GLOBALS | Collects global size metrics and sends to the national database via an HTTP request. | | | CALC | Converts storage metrics to MB or GB. | | | GETDB | Configuration specific information based on operating system. | | | RETRY | Transmit data that was not successfully sent on previous attempts. | # 3.5 VistA Business Event Monitor (VBEM) Specific Routine **Table 9: VBEM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPBEMRT | | Collect event metrics for the VistA Business Event Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests. | | | RETRY | Transmit data that was not successfully sent on previous attempts. | 25 # 3.6 VistA Coversheet Monitor (VCSM) Specific Routine **Table 10: VCSM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPCSMRT | | Collect coversheet load metrics for the VistA Coversheet Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests. | | | ORONE | Collates metrics if coversheets only run in foreground or background. | | | ORBOTH | Collates metrics if coversheets run in both foreground and background. | | | RETRY | Transmit data that was not successfully sent on previous attempts. | # 3.7 VistA Error Trap Monitor (VETM) Specific Routine **Table 11: VETM Routine** | Routine | Line Tag | Description | |----------|----------|--| | KMPETMRT | | Collect error metrics for the VistA Error Trap Monitor. | | | RUN | Entry point: Manages configuration and kicks off individual collections. | | | COLLECT | Collect metrics and send to national database via HTTP requests. | | | RETRY | Transmit data that was not successfully sent on previous attempts. | # 3.8 VSM Utility Routines **Table 12: VSM Utility Routines** | Routine | Line Tag | Description | |----------|--|---| | KMPVCCFG | | VSM Configuration Functions. | | | CFGARR(KMPVMKEY,KMPVC
FG,
KMPVFLAG | Return configuration by monitor in array. | | | GETDEF(KMPVMKEY,KMPVD
EF,
KMPVFLAG) | Return default configuration in array. | | | CFGSTR(KMPVMKEY,KMPVF
LAG) | Return configuration in ^-delimited string. | | | GETVAL(KMPVMKEY,KMPVFL
D,
KMPVFILE,KMPVFLAG) | Retrieve value from VSM
CONFIGURATION (#8969) or VSM
MONITOR DEFAULTS (#8969.02) files. | | | SETONE(KMPVMKEY,KMPVF
NAM,KMPVNVAL,KMPVERR,K
MPVLOG) | Set a value into the VSM CONFIGURATION (#8969) file. | | | SETVALS(KMPVMKEY,KMPVF
VAL,
KMPVERR,KMPVLOG) | Set multiple values into the VSM CONFIGURATION (#8969) file. | | | RESTCFG(KMPVMKEY) | Restore default configuration to VSM CONFIGURATION (#8969) file. | | | STRSTP(KMPVMKEY,KMPVS
TIME) | Record run time values. | | | SYSCFG() | Return system configuration values. | | | MONSTAT(KMPVTEXT) | Return status information for all configured monitors. | | | USERNAME(KMPVDUZ) | Return users name from DUZ . | | | PROD() | Return " Prod " if production; otherwise, return " Test ". | | | SITEINFO | Returns the site's name, domain, sitecode and production status. | | | SLOT(KMPTIME,
KMPSINT,KMPTFORM) | Determines the time "slot" based on how the monitor is configured. | | | ISBENODE(KMPNODE) | Determines if the current node is a "back end" or "front end". | | Routine | Line Tag | Description | |---------|--|---| | KMPVCBG | | VSM Background Utility Functions. | | | MONLIST(KMPVML) | Return list of configured Monitors. | | | STARTALL | Starts up all monitors – called by ZSTU . | | | STOPALL | Stops all monitors. | | | ALLOW(KMPVMKEY) | Sets the value for ALLOW TEST for a given monitor. | | | STARTMON(KMPVMKEY) | Schedule transmission task in TaskMan and set ONOFF (#.02) field to ON . | | | STOPMON(KMPVMKEY) | Un-schedule transmission task in TaskMan and set ONOFF (#.02) field to OFF . | | | STOPJOB(KMPVMKEY | When a monitor is stopped this function will also terminate the process. | | | DUPEJOB(KMPMKEY) | Check for duplicate monitor processes. | | | RESCH(KMPVMKEY,KMPVER R) | Reschedule transmission task in TaskMan. | | | DESCH(KMPVMKEY,KMPVER R) | De-schedule transmission task in TaskMan. | | | PURGEDLY(KMPVMKEY) | Purge any data older than VSM CONFIGURATION (#8969) file specifies. | | | KMPVTSK | For legacy compatibility – calls TASK^KMPTASK. | | | ROUTCHK(KMPROUT) | Determines if a routine is running. | | | CANMESS(MTYPE,KMPVMKE
Y,
KMPVSITE,KMPVD) | Repeatable, configured mail messages. | | | SUPMSG(KMPVTEXT) | Send email to national and local support mail groups. | | | DBAMSG(KMPVTEXT) | Send email to local support mail group. | | | CFGMSG(KMPVRQNAM) | Send configuration data to update Location Table at National VSM Database. | | KMPVLM | | List Manager Functions. | | | EN | Main entry point for VSM MANAGEMENT menu option. | | | HDR | Header Code. | | | INIT | Initialize variables and list array. | | Routine | Line Tag | Description | |---------|-------------------|--| | | BUILD | Build array with collector status information. | | | STARTMON | Supports List Manager protocol STRT Start Monitor. | | | STOPMON | Supports List Manager protocol STOP Stop Monitor. | | | TESTSYS | Allows the end user to change the value for ALLOW TEST SYSTEM. | | | CONTACT | Displays the CPE VSM email group name. | | | VIEWCFG | Supports List Manager protocol VIEW View CFG. | | | EDITCFG | Supports List Manager protocol EDIT Edit CFG. | | | RESTCFG | Supports List Manager protocol REST
Restore CFG | | | KILL(KMPVMKEY) | Supports List Manager protocol DEL
Delete Data. | | | PICKMON() | Supports selection of Monitor Type for List Manager functions. | | | REFRESH | Refresh display. | | | HELP | Help code. | | | EXIT | Exit code. | | | EXPND | Expand code. | | KMPVRUN | | VSM Caché Task Manager Driver. | | | RUN | Loop VSM CONFIGURATION (#8969) file and run collection routine for monitors set to ON . | | | CLEANUP | Purge old data in VSM CACHE TASK LOG (#8969.03) file and release lock. | | | ERR | Error trap as routine is called from Caché Task Manage. | | | PERFCHK | Starts PerfMon and returns status. | | KMPUTLW | | VSM Utility Routine. | | | POST | Sends the HTTP request to the national database. | |
| INFOMSG(KMPVTEXT) | Sends email to VSM support. | | | | | | Routine | Line Tag | Description | |----------|--|---| | | CANMSG(MTYPE,
KMPMKEY,KMPSITE,KMPD) | Sends pre-configured messages for specific cases. | | | CFGMSG | Sends configuration data to the national database. | | | RETRY | Executes the RETRY function of the specific monitors. | | | CTMLOG | Sends the contents of the VSM CACHE TASK LOG file. | | | PACKAGES | Sends a list of package names and prefixes for a given site. | | | KMPAPP | Creates the Web App in the SMP. | | | KMPSSL | Created the SSL configuration. | | | SITE | Creates the SITE section of the JSON configuration message. | | | CPF | Creates the CPF section of the JSON configuration message. | | | MON | Creates the MONITOR section of the JSON configuration message. | | | TSTAMP(KMPDAY,
KMPFORMAT, KMPTZ) | Formats an ODBC timestamp string. | | | SHORTDATE | Formats an ODBC date string. | | | UTC | Creates a timestamp in Linux UTC format. | | | NODETYPE | Returns the type of node. | | KMPUTLW2 | | VSM Utility Routine. | | | EVTPKG(KMPOPT) | Returns the Event Name, Parent Event Name, Event Type, and Event Source. | | | CALCEVT(KMPOPT) | Determines if the event is an RPC,
Protocol or Option. | | | CALCPKG(KMPENAMEZ) | Determines the Package Name of the event. | | | RESERVED(KMPENAME) | Determines if the event is part of the RPC
Broker, VistA Link Handler, TaskMan, or
Menu Driver. | | | RESPACK(KMPENAME) | Returns the package information for reserved packages. | | | SETCFG(KMPCFG) | Function to update the current configuration of a monitor. | | Routine | Line Tag | Description | |----------|------------------------|---| | | GETERR(KMPRET, KMPREQ) | Returns data from the Kernel Error Trap, ERROR LOG (#3.075) file. | | KMPTASK | | VSM Utility Routine. | | | TASK(KMPVNSP) | Creates task in the Cache Task Manager. If exists it reports on status. | | | SETRT | Manages requests to change real time status of monitors. | | | VTCMLEG | Sets values needed for legacy VTCM. | | | VTCMRT | Sets values needed for real time VTCM. | | | VSTMLEG | Sets values needed for legacy VSTM. | | | VSTMRT | Sets values needed for real time VSTM. | | | VBEMLEG | Sets values needed for legacy VBEM. | | | VBEMRT | Sets values needed for real time VBEM. | | | VMCMLEG | Sets values needed for legacy VMCM. | | | VMCMRT | Sets values needed for real time VMCM. | | | VHLMLEG | Sets values needed for legacy VHLM. | | | VHLMRT | Sets values needed for real time VHLM. | | | VCSMLEG | Sets values needed for legacy VCSM. | | | VCSMRT | Sets values needed for real time VCSM. | | | VETMLEG | Sets values needed for legacy VETM. | | | VETMRT | Sets values needed for real time VETM. | | | ENABLE | Edits the Out Of Order Message for legacy Options. | | | KMPOPTS | Creates array of options for ENABLE. | | | GLOSTATS(KMPDIRS) | Drives collection of Global Size metrics. | | | GLOSET(KMPDIR) | Collates Global Size metrics. | | | ZERO | Collects zero node data. | | KMPSYNTH | | Collection of callable Synthetic Transactions. | | | SYNRCMD | Synthetic transaction to execute routine commands. | | | ONE | Supports SYNRCMD. | | | TWO | Supports SYNRCMD. | | Routine | Line Tag | Description | |----------|--|---| | | SYNGBL | Synthetic transaction to execute global commands. | | | SYNFILE | Synthetic transaction to write and read from a file. | | | SYNVPR | Synthetic transaction to execute VPR GET PATIENT DATA function (does not return actual data). | | | PATLIST | Returns information of Patients to drive SYNVPR and CPRS Coversheet loads. | | | STATS | Calculates VBEM data for transactions. | | | LOREM | Lorem Ipsum text for SYNFILE function. | | KMPPST3 | | Post Install Routine. | | | Top of Routine | Entry point and initial setup actions. | | | MONCFG | Sets values into the VSM CONFIGURATION file. | | | RESTART | Starts up monitors once all install functions are complete. | | KMPPST3A | | Post Install Extension. | | | MAKE | Creates object used to create the RESTful class used by real time VSM. | | | | oldoo doca by real time velvi. | | KMPPST3B | | Post Install Extension. | | KMPPST3B | GETCFG(MDEF) | • | | KMPPST3B | GETCFG(MDEF) SETCFG(MDEF) | Post Install Extension. | | KMPPST3B | ` ' | Post Install Extension. Creates object to build GETCFG function. | | KMPPST3B | SETCFG(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. | | KMPPST3B | SETCFG(MDEF) CTMLOG(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. | | KMPPST3B | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. | | KMPPST3B | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) RETRY(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. Creates object to build RETRY function. Creates object to build GETNODE | | | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) RETRY(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. Creates object to build RETRY function. Creates object to build GETNODE function. | | | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) RETRY(MDEF) GETNODE(MDEF) | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. Creates object to build RETRY function. Creates object to build GETNODE function. Post Install Extension. | | | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) RETRY(MDEF) GETNODE(MDEF) GETPAT | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. Creates object to build RETRY function. Creates object to build GETNODE function. Post Install Extension. Creates object to build GETPAT function. | | | SETCFG(MDEF) CTMLOG(MDEF) GETPACK(MDEF) RETRY(MDEF) GETNODE(MDEF) GETPAT IMALIVE | Post Install Extension. Creates object to build GETCFG function. Creates object to build SETCFG function. Creates object to build CTMLOG function. Creates object to build GETPACK function. Creates object to build RETRY function. Creates object to build GETNODE function. Post Install Extension. Creates object to build GETPAT function. Creates object to build IMALIVE function. Creates object to build SYNRCMD | | Routine | Line Tag | Description | |---------|----------|--| | | SYNVPR | Creates object to build SYNVPR function. | | | GETERR | Creates object to build GETERR function. | # 4 Exported Options This section lists the options in the OPTION (#19) file exported with VistA System Monitor (VSM). ### 4.1 KMPV VSM MANAGEMENT Menu Option ### Figure 4: KMPV VSM MANAGEMENT Menu Option NAME: KMPV VSM MANAGEMENT MENU TEXT: VSM MANAGEMENT TYPE: run routine CREATOR: L,J LOCK: KMPVOPS ROUTINE: EN^KMPVLM UPPERCASE MENU TEXT: VSM MANAGEMENT ## 4.2 KMPV VTCM DATA RETRANSMISSION Option ### Figure 5: KMPV VTCM DATA RETRANSMISSION Option NAME: KMPV VTCM DATA RETRANSMISSION MENU TEXT: KMPV VTCM DATA RETRANSMISSION TYPE: run routine CREATOR: L, J DESCRIPTION: Background task to resend any VTCM metrics that did not send successfully. ROUTINE: RETRY^KMPTCMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VTCM DATA RETRANSMISSION # 4.3 KMPV VMCM DATA RETRANSMISSION Option #### Figure 6: KMPV VMCM DATA RETRANSMISSION Option NAME: KMPV VMCM DATA RETRANSMISSION MENU TEXT: KMPV VMCM DATA RETRANSMISSION TYPE: run routine CREATOR: L,J DESCRIPTION: Background task to resend any VMCM metrics that did not send successfully. ROUTINE: RETRY^KMPMCMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VMCM DATA RETRANSMISSION ### 4.4 KMPV VHLM DATA RETRANSMISSION Option #### Figure 7: KMPV VHLM DATA RETRANSMISSION Option NAME: KMPV VHLM DATA RETRANSMISSION MENU TEXT: KMPV VHLM DATA RETRANSMISSION TYPE: run routine CREATOR: L,J DESCRIPTION: Background task to resend any VHLM metrics that did not send successfully. ROUTINE: RETRY^KMPHLMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VHLM DATA RETRANSMISSION ### 4.5 KMPV VSTM DATA RETRANSMISSION Option ### Figure 8: KMPV VSTM DATA RETRANSMISSION Option NAME: KMPV VSTM DATA RETRANSMISSION MENU TEXT: KMPV VSTM DATA RETRANSMISSION TYPE: run routine CREATOR: L,J PACKAGE: CAPACITY MANAGEMENT - VSM DESCRIPTION: Background task to resend any VSTM metrics that did not send successfully. ROUTINE: RETRY^KMPSTMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VSTM DATA RETRANSMISSION ### 4.6 KMPV VBEM DATA RETRANSMISSION Option ### Figure 9: KMPV VBEM DATA RETRANSMISSION Option NAME: KMPV VBEM DATA RETRANSMISSION MENU TEXT: KMPV VBEM DATA
RETRANSMISSION CREATOR: L,J TYPE: run routine DESCRIPTION: Background task to resend any VBEM metrics that did not send successfully. ROUTINE: RETRY^KMPBEMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VBEM DATA RETRANSMISSION ### 4.7 KMPV VCSM DATA RETRANSMISSION Option #### Figure 16: KMPV VCSM DATA RETRANSMISSION Option NAME: KMPV VCSM DATA RETRANSMISSION MENU TEXT: KMPV VCSM DATA RETRANSMISSION CREATOR: L,J TYPE: run routine DESCRIPTION: Background task to resend any VCSM metrics that did not send successfully. ROUTINE: RETRY^KMPCSMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VCSM DATA RETRANSMISSION ### 4.8 KMPV VETM DATA RETRANSMISSION Option #### Figure 17: KMPV VETM DATA RETRANSMISSION Option NAME: KMPV VETM DATA RETRANSMISSION MENU TEXT: KMPV VETM DATA RETRANSMISSION TYPE: run routine CREATOR: L, J DESCRIPTION: Background task to resend any VETM metrics that did not send successfully. ROUTINE: RETRY^KMPETMRT SCHEDULING RECOMMENDED: YES KEEP FROM DELETING: Yes UPPERCASE MENU TEXT: KMPV VETM DATA RETRANSMISSION ### 4.9 KMPV-CLIENT-SRV Option—Deprecated #### Figure 10: KMPV-CLIENT-SRV Option NAME: KMPV-CLIENT-SRV MENU TEXT: KMPV-CLIENT-SRV TYPE: server CREATOR: L, J ROUTINE: KMPVCSRV SERVER ACTION: RUN IMMEDIATELY SERVER MAIL GROUP: CPE-CP-SUPPORT SUPRESS BULLETIN: NO (DEFAULT) SEND A BULLETIN UPPERCASE MENU TEXT: KMPV-CLIENT-SRV **NOTE:** The **KMPV-CLIENT-SRV** option will remain at the sites; however, it would only be used if a rollback to VSM 2.0 is required. ### 4.10 KMPV MANAGEMENT MENU For details on this menu, see Section 8.2.7. # 5 Archiving Data is removed continuously from the sites. There are no special archiving procedures required with the VistA System Monitor (VSM) 3.0 software. # 6 Application Programming Interfaces (APIs) There are no VSM callable routines, entry points, or Application Programming Interfaces (APIs) that can be called by other software. # 7 External Relationships # 7.1 Caché Task Manager <u>Table 13</u> details the parameters used to enter the task in the Caché Task Manager to start the VSM monitors on each node. This is created by running the **KMPVTSK** line tag of the **KMPVCBG** routine. The person running this line tag/routine *must* have either of the following roles: - %All - %Manager Table 13: Caché Task Manager Task Values | Field | Entry | |--|--| | Task Name: | KMPVRUN | | Description: | Start VSM Collection Drivers | | Namespace to run task in: | Default routine namespace - usually 3 -letter site acronym (e.g., CTX for Central Texas) | | Task type: | RunLegacyTask | | ExecuteCode: | D RUN^KMPVRUN | | Task priority: | Priority Normal | | Run task as this user: | Username of person setting up task | | Open output file when task is running? | No | | Output file: | Leave blank | | Reschedule task after system restart? | Yes | The task should be scheduled to run once daily at 1:00 AM. July 2020 # 7.2 Dependencies ### 7.2.1 Packages VSM is dependent on the legacy VistA software in Table 14: **Table 14: VSM Required Packages** | Software | Version | Patch
Information | |----------------|---------|----------------------| | Kernel | 8.0 | Fully patched | | Kernel Toolkit | 7.3 | Fully patched | | VA FileMan | 22.2 | Fully patched | | MailMan | 8.0 | Fully patched | # 8 Internal Relationships This section lists entries in various VistA files necessary for the operation of VistA System Monitor (VSM). # 8.1 LIST TEMPLATE (#409.61) File ## 8.1.1 KMPV MANAGEMENT List Template Figure 11: KMPV MANAGEMENT List Template | NAME: KMPV MANAGEMENT | TYPE OF LIST: PROTOCOL | | |------------------------------|---|--| | RIGHT MARGIN: 80 | TOP MARGIN: 8 | | | BOTTOM MARGIN: 15 | OK TO TRANSPORT?: NOT OK | | | USE CURSOR CONTROL: YES | PROTOCOL MENU: KMPV MANAGEMENT MENU | | | SCREEN TITLE: VSM MANAGEMENT | ALLOWABLE NUMBER OF ACTIONS: 2 | | | AUTOMATIC DEFAULTS: YES | HIDDEN ACTION MENU: VALM HIDDEN ACTIONS | | | ITEM NAME: Monitor | COLUMN: 2 | | | WIDTH: 45 | DISPLAY TEXT: Monitor | | | ITEM NAME: Status | COLUMN: 47 | | | WIDTH: 6 | DISPLAY TEXT: Status | | | DEFAULT VIDEO ATTRIBUTES: R | | | | ITEM NAME: Days Not Sent | COLUMN: 55 | | | WIDTH: 13 | DISPLAY TEXT: Days Not Sent | | | ITEM NAME: Version | COLUMN: 70 | | | WIDTH: 7 | DISPLAY TEXT: Version | | | EXIT CODE: D EXIT^KMPVLM | HEADER CODE: D HDR^KMPVLM | | | HELP CODE: D HELP^KMPVLM | ENTRY CODE: D INIT^KMPVLM | | ### 8.2 PROTOCOL (#101) File ### 8.2.1 KMPV START MONITOR Protocol #### Figure 12: KMPV START MONITOR Protocol NAME: KMPV START MONITOR ITEM TEXT: Start Monitor TYPE: action CREATOR: L,J ENTRY ACTION: D STARTMON^KMPVLM TIMESTAMP: 63417,37931 ### 8.2.2 KMPV STOP MONITOR Protocol ### Figure 13: KMPV STOP MONITOR Protocol NAME: KMPV STOP MONITOR ITEM TEXT: Stop Monitor TYPE: action CREATOR: L, J ENTRY ACTION: D STOPMON^KMPVLM TIMESTAMP: 63417,37989 ### 8.2.3 KMPV VIEW CFG Protocol ### Figure 14: KMPV VIEW CFG Protocol NAME: KMPV VIEW CFG ITEM TEXT: View CFG TYPE: action CREATOR: L,J ENTRY ACTION: D VIEWCFG^KMPVLM TIMESTAMP: 63417,38175 ### 8.2.4 KMPV ALLOW TEST SYSTEM Protocol #### Figure 15: KMPV ALLOW TEST SYSTEM Protocol NAME: KMPV ALLOW TEST SYSTEM ITEM TEXT: Allow Test TYPE: action CREATOR: L,J ENTRY ACTION: D TESTSYS^KMPVLM TIMESTAMP: 65457,38632 ### 8.2.5 KMPV CONTACT Protocol #### Figure 16: KMPV CONTACT Protocol NAME: KMPV CONTACT ITEM TEXT: Contact Info TYPE: action CREATOR: L,J ENTRY ACTION: D CONTACT^KMPVLM TIMESTAMP: 65457,38770 ### 8.2.6 KMPV DELETE DATA Protocol #### Figure 17: KMPV DELETE DATA Protocol NAME: KMPV DELETE DATA ITEM TEXT: Delete Data TYPE: action CREATOR: L,J ENTRY ACTION: D KILL^KMPVLM TIMESTAMP: 63417,35298 ### 8.2.7 KMPV MANAGEMENT MENU Protocols The following protocols on the KMPV MANAGEMENT MENU (<u>Figure 18</u>) are stored in the PROTOCOL (#101) file: #### Figure 18: KMPV MANAGEMENT MENU ``` NAME: KMPV MANAGEMENT MENU ITEM TEXT: KMPV MANAGEMENT MENU TYPE: menu CREATOR: L,J COLUMN WIDTH: 26 MNEMONIC WIDTH: 6 ITEM: KMPV START MONITOR MNEMONIC: STRT SEQUENCE: 1 ITEM: KMPV STOP MONITOR MNEMONIC: STOP SEQUENCE: 2 ITEM: KMPV VIEW CFG MNEMONIC: VIEW SEQUENCE: 3 ITEM: KMPV DELETE DATA MNEMONIC: DEL SEQUENCE: 6 ITEM: KMPV ALLOW TEST SYSTEM MNEMONIC: TEST SEQUENCE: 5 ITEM: KMPV CONTACT MNEMONIC: INFO SEQUENCE: 4 HEADER: D SHOW^VALM MENU PROMPT: Select Action TIMESTAMP: 63452,46698 ``` ## 8.3 FORM (#.403) File ### 8.3.1 KMPV EDIT CONFIGURATION Form ### Figure 19: KMPV EDIT CONFIGURATION Form ``` NAME: KMPV EDIT CONFIGURATION READ ACCESS: @ CREATOR: 520791172 DATE CREATED: OCT 14, 2014@14:28 DATE LAST USED: OCT 31, 2014@12:04 PRIMARY FILE: 8969 FORM ONLY: NO COMPILED: YES PAGE NUMBER: 1 PAGE NAME: Page 1 BLOCK NAME: KMPV EDIT CFG BLOCK COORDINATE: 1, 1 BLOCK COORDINATE: 1, 1 TYPE OF BLOCK: EDIT BLOCK COORDINATE: 16, 1 TYPE OF BLOCK: DISPLAY ``` ### 8.3.2 KMPV VIEW CONFIGURATION Form #### Figure 20: KMPV VIEW CONFIGURATION Form ``` NAME: KMPV VIEW CONFIGURATION WRITE ACCESS: @ DATE CREATED: OCT 15, 2014@08:48 PRIMARY FILE: 8969 FORM ONLY: NO PAGE NUMBER: 1 PAGE NAME: Page 1 BLOCK COORDINATE: 1, 1 BLOCK COORDINATE: 1, 1 BLOCK COORDINATE: 1, 1 BLOCK COORDINATE: 16, 1 READ ACCESS: @ CREATOR: 520791172 DATE LAST USED: OCT 31, 2014@12:03 DISPLAY ONLY: YES COMPILED: YES PAGE COORDINATE: 1, 1 BLOCK ORDER: 1 TYPE OF BLOCK: DISPLAY BLOCK ORDER: 2 TYPE OF BLOCK: DISPLAY ``` ### 8.3.3 Database Integration Agreements (IAs) Figure 21: VSM Database Integration Agreements (IAs) ``` This version of VSM software is dependent on the following Integration Agreements IA#: NAME-COMPONENTS: USAGE: ----- _ _ _ _ . 10097 %ZOSV-GETENV, $$0S, $$VERSION SUPPORTED 10112 VASITE-$$SITE SUPPORTED 10060 NEW PERSON FILE SUPPORTED 10035 PATIENT FILE SUPPORTED 3027 SECURITY/SENSITIVE RECORD ACCESS SUPPORTED 2734 MESSAGE & MAILBOX UTILITIES API-$$NETNAME SUPPORTED 10073 MAILMAN: MESSAGE BODY ACCESS, INCLUDING SERVERS-REC SUPPORTED 4440 DBIA4440 SUPPORTED 1966 DBIA1966 SUBSCRIPTION 6877 READ ACCESS TO HL7 MESSAGE TEXT FILE FOR CAPACITY PLANNING PRIVATE 6878 READ ACCESS TO FILE 773 FOR CAPACITY PLANNING PRIVATE 6882 READ ACCESS TO HLO MESSAGE BODY FILE FOR CAPACITY PLANNING PRIVATE 6883 READ ACCESS TO HLO MESSAGES FILE FOR CAPACITY PLANNING PRIVATE 6247 DIRECT KMPV READ TO KMPTMP PRIVATE 7135 VPR GET PATIENT DATA XML PRIVATE 7136 VPR GET PATIENT DATA JSON PRIVATE 7138 DIRECT READ OF ERROR LOG FILE PRIVATE 7139 DIRECT READ OF ERROR TRAP SUMMARY FILE PRIVATE ``` ### 9 Global Variables There are no VSM global variables. # 10 Security ## 10.1 Mail Group VSM support can be reached by emailing VA IT EPMO CPE VistA System Monitor <REDACTED@va.gov> 1 **NOTE:** There are no VSM bulletins or alerts. ## 10.2 Remote Systems Data collected does *not* contain: - Personal Health Information (PHI) - Patient, clinician, or financial data collected ### Examples of data collected include: - Number of global **READ**s/**WRITE**s per time period. - Amount of storage space used by the system in question. #### Data transmissions: - VTCM data is sent to the CPE national database per configured collection interval. - VMCM data is sent to the CPE national database per configured collection interval - VHLM data is sent to the CPE national database per configured collection interval. - VSTM data is transmitted on the 1st and 15th of each month. - VBEM data is sent to the CPE national database per configured collection interval - VCSM data is sent to the CPE national database per configured collection interval - VETM data is sent to the CPE national database per configured collection interval - Receipt of data is confirmed with an acknowledgement which triggers the site to delete the data at the site. ## 10.3 Archiving For VSM archiving information, see Section 5, "Archiving." ## 10.4 Interfacing
VSM software operates on standard VistA software and hardware. ### 10.5 Electronic Signatures VSM does *not* use electronic signatures. # 10.6 Security Menus and Options VSM does *not* distribute any security menus or options. ## 10.7 Security Keys The KMPVOPS security key is needed to access the **VSM MANAGEMENT** [KMPV VSM MANAGEMENT] option. This security key should only be given to those who manage VSM. ### Figure 22: KMPVOPS Security Key NAME: KMPVOPS DESCRIPTIVE NAME: VSM OPERATIONS LOCK ## 10.8 File Security For a list of files exported with VSM, see Section 2, "Files." ### 10.9 References For a list of document and other references, see the "Reference Materials" section. # 11 Troubleshooting There are no known issues or anomalies related to the VistA System Monitor (VSM) 3.0 software. ## 11.1 Operational Support This software is intended to run automatically in the background and should require no operational support under normal operations. However, for those times where support is needed there are two mechanisms within this package to provide such functionality: - Local Operational Support: There is a List Manager Application installed with this package that allows the local support staff to: - Start and stop monitors - o View operational parameters - Delete all locally stored data in case of emergency **REF:** These actions are documented in Section 2, "VSM Operation" section in the *VistA System Monitor (VSM) User Manual*. - National CPE Support: Additionally, this software has the capability to receive requests for the same functions via HTTP requests from the CPE national database. - The CPE support team can be reached via email at VA IT EPMO CPE VistA System Monitor **REDACTED@va.gov**. # 11.2 VA Enterprise Service Desk (ESD) Support For Information Technology (IT) support **24** hours a day, **365** days a year contact the VA Enterprise Service Desk (ESD): - Enter an **Incident** or **Request** ticket in the Information Technology Service Management (ITSM) **ServiceNow** (SNOW) system via the **YourIT** shortcut on your workstation. - Phone: **855-673-4357** or **888-326-6780** - ITSM Tool—ServiceNow site (REDACTED).